

The CALICE experiment at MTBF (FNAL)

summary of a fruitful test beam experiment

Erika Garutti (DESY)
On behalf of CALICE

The CALICE detectors

Two major run configurations:

- Si-W ECAL + Analog HCAL + TCMT (May & July 08)
- Scint-W ECAL + Analog HCAL + TCMT(Sept. 08 & May 09)

Next to come:

- Si-W ECAL + Digital HCAL + TCMT

(end of 2009)

Online event display of 10GeV pion in Si-W ECAL+ AHCAL+TCMT

The test beam prototypes

1x1cm² lateral segmentation 1 X₀ longitudinal segmentation ~10000 channels

 $3x3cm^2$ lateral segmentation ~4.5 λ in 38 layers ~8000 channels

1x4.5cm² lateral segmentation 1 X₀ longitudinal segmentation ~ 600 channels

 $5x100cm^2$ strips ~5 λ in 16 layer

goal of prototype calorimeters:

- establish the technology
- collect hadronic showers data with unprecedented granularity to:
- tune reco. Algorithms
- validate MC models

CALICO Technical aspects: installation

the CALICE installation with Si-W ECAL + AHCAL + TCMT

world-wide:

Established use of sophisticated system for remote control of detector & online monitor from around the globe

→ Thank you FNAL for making it possible!

Access via web-port

CALICE virtual control room

Data taking at FNAL

Smooth data taking after initial commissioning phase

- ~60 M events collected with Si-W ECAL + AHCAL (same as at CERN 07)
- ~75 M events with Sc-W ECAL + AHCAL (first time tested)

Data quality on FNAL data

Plots include ONLY pion runs from FNAL 08 both with ECAL and ScECAL

- → Good coverage of all energy range 1-60 GeV
- → Good performance of our detectors:

 less than 10% events rejected by Data Quality

Suggestion for the user docu

Maybe FNAL could consider to provide to the MTBF user some useful info on the users web page. Suggestions:

- Web page with updated Cherenkov pressure scans for "all" energies with clear "suggestions" which pressure to use for which particle type (takes a long time to perform)
- More info on muon energy spectrum/multiplicity for 32 GeV and 120 GeV beam (requires simulation of beamline)

Some ongoing Si-W ECAL analysis

Some ongoing Sci-W ECAL analysis

reconstruction of π^0 from 2 γ clusters

(Invariant Mass) = sqrt($2*E_1*E_2*(1-\cos(\varphi))$)

reconstructed π^0 mass

rield [a.u.]

0.06

0.04

0.02

Some AHCAL ongoing analysis

Analysis goal: validation of MC hadronic models

Next steps

- Exchange the active layers of the AHCAL with the DHCAL ones
- Go for the final test beam campaign

cassettes with resistive plate chambers and GEM are being build and tested

expected to be ready by end of 2009 for installation in absorber frame

→ Compare technologies for ECAL / HCAL with data from the same test beam

Conclusion

- •The FNAL test beam was a successful campaign for CALICE
- •We go home with a lot of high quality data and a lot of gained experience
- •CALICE will continue tests at the MTBF → DHCAL installation planned end of 2009

We thank

FNAL for the kind hospitality, the machine group and the test beam technical support group for their continuous help and support

and in particular
Thank you to Erik for being an indispensable contact, and an excellent information source and problem solver!

BACKUP

Achieved HCAL program

compared to run plan:

Energy scan with pion / electron ok

Position scan with electrons too few position points

Angular scan e ok / pi only @ 30 deg, few E points

Displaced pion
 only 2 runs (~ 4 planned) ok

Proton run ok

Very low energy point EXTRA!

... just as an example of plan/reality -> ~80% of the program achieved

CALICO Summary of AHCAL stand alone run 20-26 May 2009

E [GeV}	particle	center	edge	corner	displaced	10 deg	30 deg
-1	pi	50 k ev					too fow
-2	pi	300 k ev					too few points
-4	pi	380 k ev					
10	pi	200 k ev			200 k ev		150 k ev
20	pi				200 k ev		
30	pi						200 k ev
10	p	200 k ev					
15	р	100 k ev					
-1	е	140 k ev					
-2	е	200 k ev				150 k ev	90 k ev
-4	е	200 k ev	too			150 k ev	150 k ev
-6	е	200 k ev	poir	nts		150 k ev	140 k ev
-10	е	200 k ev	200 k ev	200 k ev			140 k ev
-20	е	300 k ev	200 k ev	200 k ev		150 k ev	200 k ev